Positron Emission Tomography: Tool to Facilitate Drug Development and to Study Pharmacokinetics

October 18, 2007

Robert B. Innis, MD, PhD
Molecular Imaging Branch
National Institute Mental Health

Outline of Talk

- * PET has high sensitivity and specificity
- * PET used in therapeutic drug development
- * Pharmacokinetic modeling of plasma concentration and tissue uptake can measure receptor density
- * Study drug distribution: "peripheral" benzodiazepine receptor
- * Study drug metabolism: inhibit defluorination

Imaging of neuroreceptors by PET

Positron Emission Tomography

Positron Emission Tomography

Simon R. Cherry, Ph.D.

Center for Molecular and Genomic Imaging
University of California-Davis

PET vs. MRI

	PET	MRI
Spatial Resolution	2 – 6 mm	<< 1 mm
Sensitivity	10 ⁻¹² M	10 ⁻⁴ M
Temporal Resolution	minutes	<1 sec

Radionuclide (¹¹C): high sensitivity Ligand (raclopride): high selectivity Radioligand [¹¹C]raclopride: high sensitivity & selectivity

Radioligand = Drug + Radioactivity

* Drug administered at tracer doses

- No pharm effects
- Labels <1% receptors
- Labeled subset reflects entire population

* Radioligand disposed like all drugs

- Metabolism & distribution
- * Radiation exposure

NIH Rodent PET Camera 18F bone uptake rat

Developed By: Mike Green & Jurgen Seidel

PET: Tool in Therapeutic Drug Development

- * Determine dose and dosing interval
- Identify homogeneous group
- Biomarker for drug efficacy
- Monitor gene or stem cell therapy

Lazabemide blocks [11C]deprenyl binding to monoamine-oxidase-B (MAO-B)

Selegilene is more potent and longer acting than lazabemide

PET: Tool in Therapeutic Drug Development

- Determine dose and dosing interval
- * Identify homogeneous group
- Biomarker for drug efficacy
- Monitor gene or stem cell therapy

Dopamine Transporter: Located on DA Terminals Removes DA from Synapse

SPECT Imaging of Dopamine Transporter in Caudate and Putamen of Human Brain

123I-β-CIT Dopamine Transporter SPECT: Decreased in Parkinson's Disease

Healthy

Parkinson Stage 1

PET: Tool in Therapeutic Drug Development

- Determine dose and dosing interval
- Identify homogeneous group
- * Biomarker for drug efficacy
- Monitor gene or stem cell therapy

Serial Dopamine Transporter Imaging in a Parkinson Patient

PET Imaging of Amyloid: Biomarker for Alzheimer's Disease

PET: Tool in Therapeutic Drug Development

- Determine dose and dosing interval
- Identify homogeneous group
- Biomarker for drug efficacy
- * Monitor gene or stem cell therapy

Gene Therapy Using Viral Vectors

- * Viral vectors deliver gene that synthesizes dopamine (DA)
- * Infuse virus into striatum (target cells)
- * Target cells express the DA gene

PET Dopamine Imaging in Hemi-Parkinson Monkey: Monitors gene for DA synthesis in right striatum

pre post
Control Gene:
Lac-Z

AADC

PET Imaging to Monitor Embryonic Stem Cell Treatment of "Parkinson Disease" in Rats

Normal

Embryonic Stem Cells

Unilateral Lesion

PET & MRI

Outline of Talk

- PET has high sensitivity and specificity
- PET used in therapeutic drug development
- Pharmacokinetic modeling: plasma concentration and tissue uptake
- Study drug distribution: "peripheral" benzodiazepine receptor
- Study drug metabolism: inhibit defluorination

Brain Uptake of [18F] Fluoxetine: Measures Density of Serotonin Transporters & Affinity of Fluoxetine

Brain Uptake of [18F]Fluoxetine: Measures Density of Serotonin Transporters & Affinity of Fluoxetine

Brain Uptake of [18F]Fluoxetine: Measures Density of Serotonin Transporters & Affinity of Fluoxetine

Brain Uptake of [18F] Fluoxetine: Measures Density of Serotonin Transporters & Affinity of Fluoxetine

Brain Uptake of [18F]Fluoxetine: Measures Density of Serotonin Transporters & Affinity of Fluoxetine

Brain Uptake of [18F]Fluoxetine: Measures Density of Serotonin Transporters

Binding Potential (BP) BP equals uptake in brain relative to how much activity is delivered in arterial plasma

Binding Potential: Independent of Injected Dose*Double Plasma Input =>Double Brain Response

*If ligand does not saturate receptors - i.e. if tracer doses used

What's So difficult? Limited, noisy data.

Plasma Parent Activity

Time

Tissue uptake is proportional to density of receptors and the affinity of the drug

Binding Potential

$$BP = \frac{B_{\text{max}}}{K_{\text{D}}} = B_{\text{max}} \times \frac{1}{K_{\text{D}}} = B_{\text{max}} \times \text{affinity}$$

$$B_{\text{max}}$$
 = receptor density K_{D} = dissociation binding constant $\frac{1}{K_{\text{D}}}$ = binding affinity drug

Plasma
$$k_1$$
 k_2
Brain

Outline of Talk

- PET has high sensitivity and specificity
- PET used in therapeutic drug development
- Pharmacokinetic modeling: plasma concentration and tissue uptake
- * Study drug distribution: "peripheral" benzodiazepine receptor
- Study drug metabolism: inhibit defluorination

"Peripheral" Benzodiazepine Receptor

- Mitochondrial protein highly expressed in macrophages and activated microglia
- Exists in periphery and brain
- Multiple potential functions: steroid synthesis, nucleotide transport
- Distinct from typical benzodiazepine GABA_A receptor in brain
- * Marker for cellular inflammation

Old and New PBR PET Ligands

$[^{11}C](R)$ -PK11195

[11C]PBR28

New Ligand
Aryloxyanilide Structure
Higher specific receptor signal
Lower lipophilicity

PBR Imaging in Cerebral Ischemia

- * Cerebral ischemia (stroke) consists of a necrotic core surrounded by a penumbra with salvageable tissue.
- * Penumbra accumulates a large number of activated microglia.

Morphology

Infarction

Inflammation and apoptosis

Biochemistry

lonic failure Anoxic depolarization Glucose use ↓

Glutamate release Glucose use ★

Protein synthesis ↓ Acidosis Oxygen extraction ↓

Selective gene expression

[11C]PBR28 PET summation image

Cresyl violet staining

In vitro [3H]PK11195 autoradiography

Radioactivity accumulates in the peri-ischemic area and correlates with PBR receptor autoradiography.

[11C]PBR01 Time-activity Curves

Baseline scan

Blocking scan

% standard uptake value (%SUV) 100 % SUV = Average of activity in the whole body

High levels of specific binding

Receptor Blockade Displaces from Lung & Kidney Drives More Radioligand to Brain

Imaging Peripheral Type Benzodiazepine Receptors Using [11C]PBR28 in Human

PET average all frames

- Front. ctx
- Thalamus
- White matter

Lines are unconstrained 2-compartment fits

[³H]PK 11195 Receptor Autoradiography: Human Carotid Artery with Plaque

Outline of Talk

- PET has high sensitivity and specificity
- PET used in therapeutic drug development
- Pharmacokinetic modeling: plasma concentration and tissue uptake
- Study drug distribution: "peripheral" benzodiazepine receptor
- * Study drug metabolism: inhibit defluorination

[18F]FCWAY: Defluorination Bone uptake: human skull at 2 h

Miconazole Inhibits Defluorination & Bone Uptake

Skull

[18F]Fluoride

% of Max

Disulfiram: Decreases Skull Activity & Increases Brain Uptake

Baseline

Disulfiram

Images at 2 h in same subject. Disulfiram 500 mg PO prior night

Disulfiram: Decreases skull uptake of fluoride & Increases brain uptake of [18F]FCWAY

Disulfiram: Decreases plasma fluoride & Increases plasma radiotracer [18F]FCWAY

Summary of Talk

- * PET has high sensitivity and specificity
- * PET used in therapeutic drug development
- * Pharmacokinetic modeling: plasma concentration and tissue uptake
- * Study drug distribution: "peripheral" benzodiazepine receptor
- * Study drug metabolism: inhibit defluorination

HOME

ABOUT US

PROGRAMS

PARTNERS & DONORS

NEWS & EVENTS

MAKE A CONTRIBUTION

CONTACT US

Building Relationships to Advance Scientific Discovery

The Foundation for NIH was established by Congress to maximize the resources available to NIH and to provide the flexibility necessary to address promising new areas for biomedical research as they emerge.

more about us

NEWS/EVENTS

NIH Director Zerhouni Discusses NIH in the Post-Doubling Era: Realities and Strategies (Science Magazine Nov. 17, 2006)

Public-Private Partnership Launched To Determine Therapeutic Benefits of Schizophrenia Medication

Combined Federal Campaign #7109

On-Line Donations

We Accept

PROGRAM LINKS

- The Biomarkers Consortium
- Click Here for Consortium Press Conference Video

THE BIOMARKERS CONSORTIUM

HOME PAGE

Public & Private Partners

Policies and Procedures

Project Concept Submission

FNIH Press Release

HHS Press Release

- Backgrounder
- Executive Committee
- Experts & Leaders Say
- Consortium Fact Sheet
- ▶ FDG-PET Fact Sheet
- FDG-PET Experts Say
- Media Contacts

THE BIOMARKERS CONSORTIUM ADVANCING MEDICAL SCIENCE

The Biomarkers Consortium is a public-private biomedical research partnership of the Foundation for the National Institutes of Health, Inc. that involves a variety of public and private stakeholders including the National Institutes of Health (NIH); Food and Drug Administration (FDA); Centers for Medicare & Medicaid Services (CMS); the pharmaceutical, biotechnology, diagnostics, and medical device industries; non-profit organizations and associations; and advocacy groups (News/Events).

The Consortium will search for and validate new biological markers—biomarkers—to accelerate dramatically the competitive delivery of successful new technologies, medicines, and therapies for prevention, early detection, diagnosis, and treatment of disease. Biomarkers are molecular, biological, or physical characteristics that indicate a specific, underlying physiologic state. For example, cholesterol and blood pressure are perhaps the most well known biomarkers; these biomarkers are indicators of cardiovascular health.

Self-Assessment Quiz: True or False?

- * Positron emission tomography (PET) studies involve the injection of a radioactively labeled drug that emits a particle called a positron.
- * PET shows the location of radioactivity in a cross section (or tomograph) of the body.
- * PET can be used to quantify the density of specific proteins in the body.
- * Compartmental modeling of PET data typically uses measurements over time of 1) PET images of the target tissue and 2) concentrations of unchanged parent radioligand in plasma.